#### **APPENDIX B** ## **USGS Report:** Pesticides Detected in Urban Streams in King County, Washington, 1998-1999 Lonna M. Frans and Sandra S. Embrey, 2000 # Pesticides detected in urban streams in King County, Washington, 1998-99 Lonna M. Frans and Sandra S. Embrey U.S. Geological Survey Samples to be analyzed for pesticides and pesticide transformation products were collected at 13 urban streams in King and Snohomish Counties in 1998 (Voss and Embrey, 2000), of which Lyon Creek, Lewis Creek, Juanita Creek, and Rock Creek were again sampled during 1999. Between one and three samples were collected from the streams during early spring storms in 1998. In 1998, samples for each stream were taken on a single day as the storm progressed. Conversely, only one sample was taken per event in 1999, but during four separate events. The 1998 data for Lyon Creek, Lewis Creek, Juanita Creek, and Rock Creek are summarized here as a comparison with what was detected in samples taken in 1999. Further information regarding the 1998 samples can be found in Voss and Embrey (2000). ### **Sample Collection and Processing for Pesticides** Discharge-weighted water samples were collected using the U.S. DH-81 sampler as described by Edwards and Glysson (1988) and Shelton (1994). The sampler holds a 1-liter or 3-liter Teflon sample bottle, and all parts of the sampler coming into contact with sample water are constructed of Teflon. A sample representative of the flow in the stream cross section was obtained by mixing depth-integrated samples collected at equally spaced verticals across the stream in a glass carboy. The composite sample in the glass carboy was then split into individual samples for analysis at the U.S. Geological Survey National Water Quality Laboratory (NWQL) in Denver, Colo., and the Washington State Department of Ecology Manchester Environmental Laboratory, in Manchester, Wash., using a Teflon cone splitter (Shelton, 1994). All equipment used to collect and process samples was cleaned with a 0.2-percent non-phosphate detergent, rinsed with de-ionized water, rinsed with pesticide-grade methanol, air-dried, wrapped in aluminum foil, and stored in a dust-free environment prior to sample collection (Shelton, 1994). All bottles used to collect stream water, as well as the cone splitter, were rinsed thoroughly with native water before collection and processing began. Samples to be analyzed by the USGS were filtered through a 0.7-micrometer (µm) pore size, baked glass-fiber filter, and known quantities of surrogate compounds were added to the filtrate, and passed through a solid-phase extraction (SPE) cartridge to extract pesticide compounds. The SPE cartridge is packed with porous silica coated with a carbon-18 organic phase. After extraction, the SPE cartridges were stored in amber pesticide-free vials at less than 4 degrees Celsius and shipped to the NWQL. The equipment required and the procedures used to collect, process, and extract the sample using the SPE method are described in Shelton (1994) and Sandstrom and others (1992). Samples analyzed by the Manchester Laboratory were collected from the cone splitter in glass bottles, but were not filtered. They were stored on ice during transport to the laboratory. #### **Laboratory Procedures** The 1999 samples were analyzed for a total of 153 pesticides and pesticide transformation products (hereafter referred to as pesticides) using two laboratories. At the NWQL, pesticides retained on the SPE cartridges were eluted with a hexane-isopropanol mixture and analyzed for 47 pesticides using gas chromatography/mass spectrometry (GC/MS) with selected ion monitoring (Zaugg and others, 1995) (table 1). At the Manchester Laboratory, pesticides present in the whole-water samples were extracted using methylene chloride and analyzed for 142 pesticides (table 2) using Draft USEPA Method 8085, which uses capillary column GC analysis with an atomic emission detector (AED) and ion-trap GC/MS confirmation (Huntamer and others, 1992). The 1998 samples analyzed at the Manchester Laboratory were analyzed for a shorter list of pesticides than was used with the 1999 samples. The list of pesticides analyzed for in 1998 can be found in Voss and Embrey (2000). #### **Results of 1999 Quality-control Samples** Quality-control samples analyzed included one field blank to assess contamination and bias and one replicate sample to assess variability. Additionally, laboratory-matrix spike samples were analyzed to measure the recovery of targeted pesticides. Quality control procedures for the NWQL and Manchester Laboratory included the use of laboratory surrogates, internal standards, and calibration as described by Pritt and Raese (1995) and by Huntamer and others (1992), respectively. The results of the 1998 quality-control samples can be found in Voss and Embrey (2000). No pesticides were detected in the field blank. Concentration differences in the set of replicate samples ranged from 0.0 to 4.0 percent as measured by relative percent difference for samples analyzed by the NWQL and between 0.0 and 47.8 percent for samples analyzed by the Manchester Laboratory (table 3). Although the percent differences seem high for certain compounds, it is because the concentrations themselves are very low, so even small differences in concentrations can lead to large percent differences. No modifications were made to the data set based on these results. The percent recoveries for the laboratory-matrix spike target compounds typically ranged between 60 and 130 percent with a few exceptions (tables 4 and 5), and were generally acceptable for data interpretation. In cases where a compound has a much lower recovery, such as 4-nitrophenol with a recovery of only 35 percent, the concentration of the compound is likely higher than reported because some of the compound is lost during analysis. No modifications were made to the data set based on these results. There was some overlap of compounds analyzed by the NWQL and Manchester Laboratory, which provided additional quality assurance (tables 6 and 7). In cases of overlapping detections, the value reported by the NWQL was used for statistical analysis and interpretation because of lower reporting levels. #### Pesticides detected in stream water A total of 26 different pesticides and pesticide transformation products were detected in water samples taken during 1998 and 1999, although slightly different pesticides were detected in each year (tables 8 and 9). Of the compounds that were analyzed for in both 1998 and 1999, bromacil and 4,4-DDE were the only pesticides detected in the 1999 samples but not in the 1998 samples. Conversely, *gamma*-HCH, napropamide, EPTC, and desethylatrazine were all detected in the 1998 storm samples but not in the 1999 samples. Neither 4,4-DDT nor 4,4-DDD was analyzed for in 1998, so a comparison between years is not possible for these compounds. For most of the pesticides, the detected concentrations were similar from year to year. For example, there does not appear to be a discernable trend in concentrations of prometon at Lyon, Lewis, or Juanita Creeks or in concentrations of diazinon at Lewis or Juanita Creeks (fig. 1). However, samples from Lyon Creek do show a decline in diazinon over time, but more data would need to be collected to determine if this trend is statistically significant. Eighteen of the pesticides were detected in both years. Of the three urban sites, Juanita Creek had the greatest number of pesticides detected. Eighteen pesticides were detected in samples from Juanita Creek in 1998 and 22 pesticides were detected in samples in 1999, whereas 17 pesticides were detected in samples from Lyon Creek in 1998 and 18 in 1999. Thirteen pesticides were detected in samples from Lewis Creek in 1998 and 9 were detected in 1999. Only one pesticide (dicamba) was detected at the reference site Rock Creek in 1999 and none were detected in 1998. Of the 26 pesticides detected, 15 were herbicides, 5 were insecticides, 1 was a fungicide, and 5 were pesticide transformation products. The most frequently detected herbicides were 2,4-D, dichlobenil, MCPP and prometon, which were detected in almost every sample at the three urban sites. Diazinon was the most frequently detected insecticide and was detected in samples of stream water from all three of the urban sites. A major source for about half of the detected compounds is likely the residential use of pesticides. Ten of the pesticides detected in samples from the streams in 1999 (2,4-D, carbaryl, diazinon, dichlobenil, malathion, MCPA, MCPP, prometon, triclopyr, and trifluralin) are sold in King County home and garden stores and thus are available for residential use (Voss and Embrey, 2000). Dicamba, also detected in 1999 samples, was not listed as being sold in home and garden stores, but actually is the third active ingredient in several fertilizerpesticide combination products. Pentachlorophenol was also not listed as being sold in retail outlets, but it is a popular wood preservative that is commercially available. The remaining pesticides that were detected likely originate from nonresidential applications. # Distribution of pesticides between suspended sediment and water Because samples sent to the U.S. Geological Survey National Water Quality Laboratory were filtered, it is important to know the potential effect of filtration on analytical results. The total amount of a pesticide suspended in each wholewater sample is distributed between the water phase and the suspended sediment phase. Although only the concentrations in water were measured, it is possible to estimate the concentration of a compound sorbed to the suspended sediment, assuming equilibrium between the phases. The equilibrium distribution between the phases is defined as: $$\frac{C_{ss}}{C_w} = K_{oc} f_{oc} \times 10^{-3} \tag{1}$$ where $C_{ss}$ = the concentration of a compound in suspended sediment, in micrograms per gram; $C_w$ = the concentration of a compound in water, in micrograms per liter; $K_{oc}$ = the sorption partition coefficient, in milliliters per gram; $f_{oc} = \frac{SOC}{SS}$ , where SOC is the concentration of suspended organic carbon, in milligrams per liter, and SS is the concentration of suspended sediment, in milligrams per liter; and $10^{-3}$ = unit conversion of liters per milliliter. Because the concentration of suspended organic carbon (SOC) was not measured as part of this study, the estimate of SOC for equation (1) was based on the relation between concentrations of SOC and the concentration of suspended sediment (SS) in Thornton Creek. Thornton Creek is a small urban basin similar in size and location to the basins in this study, and both SOC and SS data were collected there as part of the Puget Sound Basin National Water-Quality Assessment Program (Sandra Embrey, written commun., 2000). A linear relation was established between the Thornton Creek SOC and SS concentrations where $$SOC = 0.0321*SS + 0.475$$ (2) with a coefficient of variation (R<sup>2</sup>) of 0.75, indicating a reasonably good fit of the regression line to the data (fig. 2). Using this relation and the concentrations of suspended sediment measured in this study (table 9), values of SOC were then estimated. The compounds diazinon, pentachlorophenol, and 2,4-D were selected for estimation of their respective concentrations in suspended sediment because they were frequently detected and their $K_{oc}$ values span a large range within which most of the other detected compounds fall. The $K_{oc}$ values for pentachlorophenol, diazinon, and 2,4-D are 53,000 milligrams per liter (mL/g), 1,520 mL/g, and 19.6 mL/g, respectively (U.S Department of Agriculture, 2000; Mercer and others, 1990). A high $K_{oc}$ value indicates that a compound will sorb more readily to sediment than will a compound with a low $K_{oc}$ value. As the concentration of suspended sediment increases, the fraction of each compound that will partition to the sediment also increases (fig. 3). For example, when the suspended sediment concentration is near zero, the fraction of pentachlorophenol partitioned to the sediment is less than 0.05 (5 percent) of the total concentration and is more than 0.35 (35 percent) when the suspended sediment concentration increases to more than 300 mg/L. Any compound with a large K<sub>oc</sub> value will show a marked increase, as seen with pentachlorophenol. However, even though the fraction of the pesticide sorbed to sediment varies directly with suspended sediment concentrations, the fraction of the total pesticide concentration sorbed to sediment remains small. Concentrations of both diazinon and 2,4-D partitioned to the sediment never exceed 5 percent of the total concentration even at the highest suspended sediment concentrations. Virtually the entire amount of 2,4-D and diazinon is present in the water phase; the same is true for most of the rest of the detected compounds, as they also have low K<sub>oc</sub> values like 2,4-D and diazinon. #### References: Edwards, T.K., and Glysson, G.D., 1988, Field method for measurement of fluvial sediment: U.S. Geological Survey Open-File Report 86-531, 118 p. - Huntamer, D., Carrell, B., Olson, N., and Solberg, K. 1992. Washington State pesticide monitoring project, final laboratory report: Washington State Department of Ecology, Environmental Investigations and Laboratory Services Programs, Manchester Environmental Laboratory, Manchester, WA. - Mercer, J.W., Skipp, D.C., and Giffin, D., 1990, Basics of pump-and-treat ground-water remediation technology: U.S. Environmental Protection Agency Report EPA/600/8-90/003, 31 p. - Pritt, J.W., and Raese, J.W., 1995, Quality assurance/ quality control manual, National Water Quality Laboratory: U.S. Geological Survey Open-File Report 95-443, 35 p. - Sandstrom, M.W., Wydoski, D.S., Schroeder, M.P., Zamboni, J.L., and Foreman, W.T., 1992, Methods of analysis by the National Water Quality Laboratory—determination of organonitrogen herbicides in water by solid-phase extraction and capillary-column gas chromatography/mass spectrometry with selected-ion monitoring: U.S. Geological Survey Open-File Report 91-519, 26 p. - Shelton, L.R., 1994, Field guide for collecting and processing stream-water samples for the National Water-Quality Assessment Program: U.S. Geological Survey Open-File Report 94-455, 42 p. - U.S. Department of Agriculture Agricultural Research Service, 2000, ARS Pesticide properties on the Worldwide Web, accessed June, 2000 at URL http://wizard.arsusda.gov/rsml/textfiles - Voss, F.D., and Embrey, S.S. 2000, Pesticides detected in urban streams during rainstorms in King and Snohomish Counties, Washington, 1998: U.S. Geological Survey Water-Resources Investigations Report 00-4098, ??p. - Zaugg, S.D., Sandstrom, M.W., Smith, S.G., and Fehlberg, K.M., 1995, Methods of analysis by the U.S. Geological Survey National Water Quality Laboratory—determination of pesticides in water by C-18 solid-phase extraction and capillary-column gas chromatography/mass spectrometry with selected-ion monitoring: U.S. Geological Survey Open-File Report 95-181, 49 p. **Figure 1.** Concentrations of prometon and diazinon over time at Lyon Creek, Lewis Creek, and Juanita Creek. **Figure 2.** Relation between suspended organic carbon and suspended sediment in Thornton Creek, Washington **Figure 3.** Theoretical relation between concentrations of suspended sediment and fractions of organic compounds sorbed to suspended sediment in Lyon Creek, Juanita Creek, and Lewis Creek. Equilibrium partitioning is assumed. The median suspended sediment concentrations were 95.7, 36.6, and 39.6 for Lyon Creek, Lewis Creek, and Juanita Creek, respectively. **Table 1.** Analytes and method detection limits for pesticides analyzed at the U.S. Geological Survey National Water Quality Laboratory [µg/L, micrograms per liter; H, herbicide; I, insecticide; T, transformation product; --, no trade or common name] | | | | Cl : 1 | | | |-------------------------------|----------------------|--------|------------|-----------|--| | | Tue de | Т | Chemical | Mathad | | | | Trade | Type | Abstracts | Method | | | Dantinida | or | of | Service | detection | | | Pesticide | common | pesti- | registry | limit | | | target analyte | name(s) | cide | number | (μg/L) | | | 2,6-Diethylanaline | | T | 579-66-8 | 0.003 | | | 4,4-DDE | | T | 72-55-9 | 0.006 | | | Acetochlor | Acenit, Sacenid | Н | 34256-82-1 | 0.002 | | | Alachlor | Lasso | Н | 15972-60-8 | 0.002 | | | Atrazine | AAtrex | Н | 1912-24-9 | 0.001 | | | Azinphos-methyl <sup>1</sup> | Guthion | I | 86-50-0 | 0.001 | | | Benfluralin | Balan, Benefin | Н | 1861-40-1 | 0.002 | | | Butylate | Sutan +, Genate Plus | Н | 2008-41-5 | 0.002 | | | Carbaryl <sup>1</sup> | Sevin, Savit | I | 63-25-2 | 0.003 | | | Carbofuran <sup>1</sup> | Furadan | I | 1563-66-2 | 0.003 | | | Chlorpyrifos | Lorsban | I | 2921-88-2 | 0.004 | | | Cyanazine | Bladex | Н | 21725-46-2 | 0.004 | | | DCPA | Dacthal | Н | 1861-32-1 | 0.002 | | | Desethylatrazine <sup>1</sup> | | T | 6190-65-4 | 0.002 | | | Diazinon | several | I | 333-41-5 | 0.002 | | | Dieldrin | Panoram D-31 | I | 60-57-1 | 0.001 | | | Disulfoton | Di-Syston | I | 298-04-4 | 0.017 | | | EPTC | Eptam, Eradicane | Н | 759-94-4 | 0.002 | | | Ethalfluralin | Sonalan, Curbit EC | Н | 55283-68-6 | 0.004 | | | Ethoprop | Mocap | I | 13194-48-4 | 0.003 | | | Fonofos | Dyfonate | I | 944-22-9 | 0.003 | | | alpha-HCH | | I | 319-84-6 | 0.002 | | | датта-НСН | Lindane | I | 58-89-9 | 0.004 | | | Linuron | Lorox, Linex | Н | 330-55-2 | 0.002 | | | Malathion | several | I | 121-75-5 | 0.005 | | | Methyl parathion | Penncap-M | I | 298-00-0 | 0.006 | | | Metolachlor | Dual, Pennant | Н | 51218-45-2 | 0.002 | | | Metribuzin | Lexone, Sencor | Н | 21087-64-9 | 0.004 | | | Molinate | Ordram | Н | 2212-67-1 | 0.004 | | | Napropamide | Devrinol | Н | 15299-99-7 | 0.003 | | | Parathion | several | I | 56-38-2 | 0.004 | | | Pebulate | Tillam | Н | 1114-71-2 | 0.004 | | | Pendimethalin | Prowl, Stomp | Н | 40487-42-1 | 0.004 | | | cis-Permethrin | Ambush, Pounce | I | 57608-04-5 | 0.005 | | | Phorate | Thimet, Rampart | I | 298-02-2 | 0.002 | | | Prometon | Pramitol | Н | 1610-18-0 | 0.018 | | | Pronamide | Kerb | Н | 23950-58-5 | 0.003 | | | Propachlor | Ramrod | Н | 1918-16-7 | 0.007 | | | Propanil | Stampede | Н | 709-98-8 | 0.004 | | | Propargite | Comite, Omite | I | 2312-35-8 | 0.013 | | **Table 1.** CONTINUED - Analytes and method detection limits for pesticides analyzed at the U.S. Geological Survey NationalWater Quality Laboratory | Pesticide<br>target analyte | Trade<br>or<br>common<br>name(s) | Type<br>of<br>pesti-<br>cide | Chemical Abstracts Service registry number | Method<br>detection<br>limit<br>(μg/L) | | |-----------------------------|----------------------------------|------------------------------|--------------------------------------------|----------------------------------------|--| | Simazine | Aquazine, Princep | Н | 122-34-9 | 0.005 | | | Tebuthiuron | Spike | Н | 34014-18-1 | 0.01 | | | Terbacil <sup>1</sup> | Sinbar | Н | 5902-51-2 | 0.007 | | | Terbufos | Counter | I | 13071-79-9 | 0.013 | | | Thiobencarb | Bolero | Н | 28249-77-6 | 0.002 | | | Triallate | Far-Go | Н | 2303-17-5 | 0.001 | | | Trifluralin | Treflan, Trilin | Н | 1582-09-8 | 0.002 | | <sup>&</sup>lt;sup>1</sup> Concentrations for these pesticides are qualitatively identified and reported with an E code (estimated value). E codes are used to signify estimated values for all detections that are below the method detection limit, above the highest calibration standard, or otherwise less reliable than average because of sample-specific or compound-specific considerations. All E-coded data are considered to be reliable detections, but with greater than average uncertainty in quantification. **Table 2.** Analytes and quantitation limits for pesticides analyzed at the Washington State Department of Ecology Manchester Environmental Laboratory [ $\mu$ g/L, micrograms per liter; H, herbicide; I, insecticide; T, transformation product; F, fungicide; --, no trade or common name] | 2,3,4,5-Tetrachlorophenol 2,3,4,6-Tetrachlorophenol 2,4,5-T 2,4,5-TB 2,4,5-TP 3ilvex 3ilvex 4 H 2,4,5-TP 2,4,6-Trichlorophenol 2,4,5-TP 3ilvex 4 H 2,4,5-TP 3ilvex 4 H 2,4,5-TP 3ilvex 4 H 2,4,5-TP 3ilvex 4 H 2,4,5-TP 3ilvex 4 H 2,4,5-Trichlorophenol Dowicide 2 5 F 2,4,6-Trichlorophenol Dowicide 2S 5 F 2,4-D 4-DB 4-DB 4-DB 4-DDB 4-PDD 4 | Chemical<br>Abstracts<br>Service<br>registry<br>number | Quantitation<br>limit <sup>1</sup><br>(µg/L) | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------|----------------------------------------------| | 2,3,4,6-Tetrachlorophenol 2,4,5-T 2,4,5-TB 3,4,5-TP Silvex H 2,4,5-Trichlorophenol Dowicide 2 F 2,4,6-Trichlorophenol Dowicide 2S H 2,4,1-DB Ueded-B-Gon, Weedone H 2,4-DB TDE I 2,4-DDD IDD IDD IDD IDD IDD IDD IDD IDD IDD | 4901-51-3 | 0.023 | | 2,4,5-TB 2,4,5-TP 3,4,5-TP 3,4,5-TP 3,4,5-TP 3,4,5-Trichlorophenol 2,4,5-Trichlorophenol 2,4,6-Trichlorophenol 2,4-DB 3,4-DB 3,4-DDD 4,4-DDD 4,4-DDT 4,4-DDT 4,4-DDD 5,5-Dichlorobenzoic Acid 4,4'-DDD 5,5-Dichlorobenzoic Acid 4,4'-DDD 5,5-Dichlorobenzoic Acid 4,4'-DDD 5,5-Dichlorobenzoic Acid 5,5-Dichlorobenzoic Acid 5,5-Dichlorobenzoic Acid 6,4'-DDD 7,5-Dichlorobenzoic Acid 7,6-Dichlorobenzoic Acid 7,6-Dichlorobenzoic Acid 7,7-DDT 7,7-DD | 58-90-2 | 0.023 | | 2,4,5-TBH2,4,5-TPSilvexH2,4,5-TrichlorophenolDowicide 2F2,4,6-TrichlorophenolDowicide 2SF2,4-DWeed-B-Gon, WeedoneH2,4-DBVenceweed, ButoxoneH2,4'-DDDTDEI2,4'-DDET2,4'-DDTDDTI2,6-DichlorobenzamideT3,5-Dichlorobenzoic AcidH4,4'-DDDTDEI4,4'-DDET4,4'-DDTDDTI4-NitrophenolTAcifluorfenBlazerHAlachlorLassoHAldrinAldrexIAmetrynEvik, GesapaxHAtratonGesataminHAtrazineAAtrexHAzinphos-methylGuthionIAzinphos ethylAzinos, Gusathion AIBenfluralinBenefin, BalanHBentazonBasagranHBromoxynilButcril, BrominalHButchlorLambast, ButanoxHButylateSutan +, Genate PlusHCaptafolDifolatan, HaipenFCaptanOrthocideFCarbophenothionTrithionICarbophenothionTrithionICarbophenothionOxatin, ViatavaxF | 93-76-5 | 0.033 | | 2,4,5-TPSilvexH2,4,5-TrichlorophenolDowicide 2F2,4,6-TrichlorophenolDowicide 2SF2,4-DWeed-B-Gon, WeedoneH2,4-DBVenceweed, ButoxoneH2,4'-DDDTDEI2,4'-DDET2,4'-DDTDDTI2,6-DichlorobenzamideT3,5-Dichlorobenzoic AcidH4,4'-DDDTDEI4,4'-DDET4,4'-DDTDDTI4-NitrophenolTAcifluorfenBlazerHAldrinAldrexIAmetrynEvik, GesapaxHAtratonGesataminHAtrazineAAtrexHAzinphos-methylGuthionIAzinphos ethylAzinos, Gusathion AIBenfluralinBenefin, BalanHBentazonBasagranHBromoxynilButcril, BrominalHButchlorLambast, ButanoxHButylateSutan +, Genate PlusHCaptafolDifolatan, HaipenFCaptafolDifolatan, HaipenFCarbophenothionTrithionICarbophenothionTrithionICarboxinOxatin, ViatavaxF | 93-80-1 | 0.038 | | 2,4,5-TrichlorophenolDowicide 2SF2,4,6-TrichlorophenolDowicide 2SF2,4-DWeed-B-Gon, WeedoneH2,4-DBVenceweed, ButoxoneH2,4'-DDDTDEI2,4'-DDET2,4'-DDTDDTI2,6-DichlorobenzamideT3,5-Dichlorobenzoic AcidH4,4'-DDDTDEI4,4'-DDTT4-NitrophenolT4-NitrophenolTAcifluorfenBlazerHAlachlorLassoHAldrinAldrexIAmetrynEvik, GesapaxHAtratonGesataminHAtrazineAAtrexHAzinphos-methylGuthionIAzinphos ethylAzinos, Gusathion AIBenfluralinBenefin, BalanHBenfuralinBenefin, BalanHBentazonBasagranHBromoxynilBuctril, BrominalHButchlorLambast, ButanoxHButylateSutan +, Genate PlusHCaptanOrthocideFCarbophenothionTrithionICarboxinOxatin, ViatavaxFcis-ChlordaneBeltI | 93-72-1 | 0.033 | | 2,4,6-Trichlorophenol Dowicide 2S F 2,4-D Weed-B-Gon, Weedone H 2,4-DB Venceweed, Butoxone H 2,4'-DDD TDE I 2,4'-DDE T 2,4'-DDT DDT I 2,6-Dichlorobenzamide T 3,5-Dichlorobenzoic Acid H 4,4'-DDD TDE I 4,4'-DDD TDE I 4,4'-DDT TDE I 4,4'-DDT TDE TT 4-Nitrophenol TDT T 4-Nitrophenol TDT T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane | 95-95-4 | 0.025 | | 2,4-DWeed-B-Gon, WeedoneH2,4-DBVenceweed, ButoxoneH2,4'-DDDTDEI2,4'-DDET2,4'-DDTDDTI2,6-DichlorobenzamideT3,5-Dichlorobenzoic AcidH4,4'-DDDTDEI4,4'-DDET4,4'-DDTDDTI4-NitrophenolTAcifluorfenBlazerHAlachlorLassoHAldrinAldrexIAmetrynEvik, GesapaxHAtratonGesataminHAtrazineAAtrexHAzinphos-methylGuthionIAzinphos ethylAzinos, Gusathion AIBenfluralinBenefin, BalanHBentazonBasagranHBromacilHyvar, Urox BHBromoxynilBuctril, BrominalHButchlorLambast, ButanoxHButylateSutan +, Genate PlusHCaptanOrthocideFCarbophenothionTrithionICarboxinOxatin, ViatavaxFcis-ChlordaneBeltI | 88-06-2 | 0.025 | | 2,4-DB Venceweed, Butoxone H 2,4'-DDD TDE I 2,4'-DDE T 2,4'-DDT DDT I 2,6-Dichlorobenzamide T 3,5-Dichlorobenzoic Acid H 4,4'-DDD TDE I 4,4'-DDD TDE I 4,4'-DDE T 4,4'-DDT DDT I 4-Nitrophenol T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane | 94-75-7 | 0.042 | | 2,4'-DDD TDE TDE T T 2,4'-DDE TDT T T 2,4'-DDT T T T 2,6-Dichlorobenzamide TDE T T T 3,5-Dichlorobenzoic Acid TDE TDE TDE T T T T T T T T T T T T T T | 94-82-6 | 0.050 | | 2,4'-DDE T 2,4'-DDT DDT I 2,6-Dichlorobenzamide T 3,5-Dichlorobenzoic Acid H 4,4'-DDD TDE I 4,4'-DDE T 4,4'-DDT DDT I 4-Nitrophenol T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Benefin, Balan H Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 53-19-0 | 0.035 | | 2,4'-DDT DDT I 2,6-Dichlorobenzamide T 3,5-Dichlorobenzoic Acid H 4,4'-DDD TDE I 4,4'-DDE I 4,4'-DDT DDT I 4-Nitrophenol T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Butchlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane | 3424-82-6 | 0.035 | | 2,6-Dichlorobenzamide T 3,5-Dichlorobenzoic Acid H 4,4'-DDD TDE I 4,4'-DDE T 4,4'-DDT DDT I 4-Nitrophenol T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Benefin, Balan H Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 789-02-6 | 0.035 | | 3,5-Dichlorobenzoic Acid H 4,4'-DDD TDE I 4,4'-DDE T 4,4'-DDT DDT I 4-Nitrophenol T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 2008-58-4 | 0.033 | | 4,4'-DDDTDEI4,4'-DDET4,4'-DDTDDTI4-NitrophenolTAcifluorfenBlazerHAlachlorLassoHAldrinAldrexIAmetrynEvik, GesapaxHAtratonGesataminHAtrazineAAtrexHAzinphos-methylGuthionIAzinphos ethylAzinos, Gusathion AIBenfluralinBenefin, BalanHBentazonBasagranHBromacilHyvar, Urox BHBromoxynilBuctril, BrominalHButachlorLambast, ButanoxHButylateSutan +, Genate PlusHCaptafolDifolatan, HaipenFCaptanOrthocideFCarbophenothionTrithionICarboxinOxatin, ViatavaxFcis-ChlordaneBeltI | 51-36-5 | 0.042 | | 4,4'-DDE T 4,4'-DDT DDT I 4-Nitrophenol T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt | 72-54-8 | 0.035 | | 4,4'-DDT | 72-55-9 | 0.035 | | 4-Nitrophenol T Acifluorfen Blazer H Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt | 50-29-3 | 0.035 | | AcifluorfenBlazerHAlachlorLassoHAldrinAldrexIAmetrynEvik, GesapaxHAtratonGesataminHAtrazineAAtrexHAzinphos-methylGuthionIAzinphos ethylAzinos, Gusathion AIBenfluralinBenefin, BalanHBentazonBasagranHBromacilHyvar, Urox BHBromoxynilBuctril, BrominalHButachlorLambast, ButanoxHButylateSutan +, Genate PlusHCaptafolDifolatan, HaipenFCaptanOrthocideFCarbophenothionTrithionICarboxinOxatin, ViatavaxFcis-ChlordaneBeltI | 100-02-7 | 0.073 | | Alachlor Lasso H Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt | 62476-59-9 | 0.073 | | Aldrin Aldrex I Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt | 15972-60-8 | 0.26 | | Ametryn Evik, Gesapax H Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 309-00-2 | 0.035 | | Atraton Gesatamin H Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 834-12-8 | 0.071 | | Atrazine AAtrex H Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 1610-17-9 | 0.071 | | Azinphos-methyl Guthion I Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 1912-24-9 | 0.071 | | Azinphos ethyl Azinos, Gusathion A I Benfluralin Benefin, Balan H Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 86-50-0 | 0.12 | | BenfluralinBenefin, BalanHBentazonBasagranHBromacilHyvar, Urox BHBromoxynilBuctril, BrominalHButachlorLambast, ButanoxHButylateSutan +, Genate PlusHCaptafolDifolatan, HaipenFCarbophenothionTrithionICarboxinOxatin, ViatavaxFcis-ChlordaneBeltI | 2652-71-9 | 0.12 | | Bentazon Basagran H Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 1861-40-1 | 0.12 | | Bromacil Hyvar, Urox B H Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 25057-89-0 | 0.063 | | Bromoxynil Buctril, Brominal H Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 314-40-9 | 0.003 | | Butachlor Lambast, Butanox H Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 1689-84-5 | 0.042 | | Butylate Sutan +, Genate Plus H Captafol Difolatan, Haipen F Captan Orthocide F Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 23184-66-9 | 0.042 | | CaptafolDifolatan, HaipenFCaptanOrthocideFCarbophenothionTrithionICarboxinOxatin, ViatavaxFcis-ChlordaneBeltI | 2008-41-5 | 0.14 | | CaptanOrthocideFCarbophenothionTrithionICarboxinOxatin, ViatavaxFcis-ChlordaneBeltI | 2425-06-1 | 0.14 | | Carbophenothion Trithion I Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 133-06-2 | 0.14 | | Carboxin Oxatin, Viatavax F cis-Chlordane Belt I | 786-19-6 | 0.80 | | cis-Chlordane Belt I | 5234-68-4 | 0.80 | | | 5103-71-9 | 0.78 | | u ans-emorgane Delt I | 5103-71-9 | 0.035 | | alpha-Chlordene I | 56534-02-2 | 0.043 | | gamma-Chlordene I | 56534-04-G | 0.035 | | Chlorothalonil Daconil, Bravo F | 1897-45-6 | 0.033 | **Table 2.** CONTINUED - Analytes and quantitation limits for pesticides analyzed at the WashingtonState Department of Ecology Manchester Environmental Laboratory | | Trade<br>or | Type of | Chemical<br>Abstracts<br>Service | Quantitation | | |--------------------|----------------------|---------|----------------------------------|--------------------|--| | Pesticide | common | pesti- | registry | limit <sup>1</sup> | | | target analyte | name(s) | cide | number | (μg/L) | | | Chlorpropham | Taterpex, Sprout Nip | Н | 101-21-3 | 0.28 | | | Chlorpyriphos | Lorsban | I | 2921-88-2 | 0.055 | | | Coumaphos | Agridip | I | 56-72-4 | 0.090 | | | Cyanazine | Bladex | Н | 21725-46-2 | 0.11 | | | Cycloate | Sabet | Н | 1134-23-2 | 0.14 | | | DCPA | Dacthal | Н | 1861-32-1 | 0.033 | | | DDMU | | T | 1022-22-6 | 0.035 | | | Demeton-O | Systox | I | 298-03-3 | 0.055 | | | Demeton-S | Systox | I | 126-75-0 | 0.060 | | | Di-allate | Avadex | Н | 2303-16-4 | 0.27 | | | Diazinon | several | I | 333-41-5 | 0.06 | | | Dicamba | Banvel | Н | 1918-00-9 | 0.042 | | | Dichlobenil | Barrier, Casoron | Н | 1194-65-6 | 0.16 | | | Dichlorprop | 2,4-DP, Seritox 50 | Н | 120-36-5 | 0.046 | | | Dichlorvos | DDVP | I | 62-73-7 | 0.060 | | | Dicofol | Kelthane | I | 115-32-2 | 0.17 | | | Diclofop-Methyl | Hoelon | Н | 51338-27-3 | 0.063 | | | Dieldrin | Panoram D-31 | I | 60-57-1 | 0.035 | | | Dimethoate | Cygon 400, Trounce | I | 60-51-5 | 0.060 | | | Dinoseb | DNBP, Dinitro | Н | 88-85-7 | 0.063 | | | Dioxathion | <del></del> | I | 78-34-2 | 0.12 | | | Diphenamid | Dymid | Н | 957-51-7 | 0.21 | | | Disulfoton | Di-Syston | I | 298-04-4 | 0.045 | | | Diuron | Karmex, Direx | Н | 330-54-1 | 0.48 | | | Endosulfan I | several | I | 959-98-8 | 0.035 | | | Endosulfan II | several | I | 33213-65-9 | 0.035 | | | Endosulfan Sulfate | | T | 1031-07-8 | 0.035 | | | Endrin | Hexadrin | I | 72-20-8 | 0.035 | | | Endrin Aldehyde | | T | 7421-93-4 | 0.035 | | | Endrin Ketone | | T | 53494-70-5 | 0.035 | | | EPN | | I | 2104-64-5 | 0.075 | | | EPTC | Eptam, Eradicane | Н | 759-94-4 | 0.14 | | | Ethalfluralin | Sonalan, Curbit EC | Н | 55283-68-6 | 0.11 | | | Ethion | Ethiosul | I | 563-12-2 | 0.055 | | | Ethoprop | Mocap | I | 13194-48-4 | 0.060 | | | Fenamiphos | Nemacur | I | 22224-92-6 | 0.12 | | | Fenarimol | Rubigan | F | 60168-88-9 | 0.21 | | | Fenitrothion | Fenitox, Rothion | I | 122-14-5 | 0.055 | | | Fensulfothion | Dasanit | I | 115-90-2 | 0.075 | | | Fenthion | Baytex | I | 55-38-9 | 0.055 | | | Fonofos | Dyfonate | I | 944-22-9 | 0.045 | | | alpha-HCH | | T | 319-84-6 | 0.035 | | | beta-HCH | | I | 319-85-7 | 0.035 | | **Table 2.** CONTINUED - Analytes and quantitation limits for pesticides analyzed at the Washington State Department of Ecology Manchester Environmental Laboratory | Pesticide | Trade<br>or<br>common | Type of pesti- | Chemical<br>Abstracts<br>Service<br>registry | Quantitation limit <sup>1</sup> | |---------------------|-----------------------|----------------|----------------------------------------------|---------------------------------| | target analyte | name(s) | cide | number | $(\mu g/L)$ | | delta-HCH | | I | 319-86-8 | 0.035 | | датта-НСН | Lindane | I | 58-89-9 | 0.035 | | Heptachlor | Fennotox | I | 76-44-8 | 0.035 | | Heptachlor Epoxide | | T | 1024-57-3 | 0.035 | | Hexazinone | Velpar | Н | 51235-04-2 | 0.11 | | Ioxynil | Certrol H | Н | 1689-83-4 | 0.042 | | Malathion | several | I | 121-75-5 | 0.060 | | MCPA | Metaxon, Kilsem | Н | 94-74-6 | 0.083 | | MCPP | Mecoprop | Н | 93-65-2 | 0.083 | | Merphos (1 & 2) | Folex | Н | 150-50-5 | 0.12 | | Metalaxyl | Apron | F | 57837-19-1 | 0.48 | | Methoxychlor | Marlate | I | 72-43-5 | 0.035 | | Methyl Chlorpyrifos | Reldan | I | 5598-13-0 | 0.050 | | Methyl Paraoxon | | T | 950-35-6 | 0.15 | | Methyl Parathion | Penncap-M | I | 298-00-0 | 0.055 | | Metolachlor | Dual, Pennant | Н | 51218-45-2 | 0.28 | | Metribuzin | Lexone, Sencor | Н | 21087-64-9 | 0.071 | | Mevinphos | Phosdrin | I | 7786-34-7 | 0.075 | | MGK264 | | I | 113-48-4 | 0.50 | | Mirex | | I | 2385-85-5 | 0.035 | | Molinate | Ordram | Н | 2212-67-1 | 0.14 | | Napropamide | Devrinol | Н | 15299-99-7 | 0.21 | | cis-Nonachlor | | I | 5103-73-1 | 0.035 | | trans-Nonachlor | | I | 39765-80-5 | 0.035 | | Norflurazon | Evital, Solicam | Н | 27314-13-2 | 0.14 | | Oxychlordane | ´ | T | 27304-13-8 | 0.035 | | Oxyfluorfen | Goal | Н | 42874-03-3 | 0.28 | | Parathion | several | I | 56-38-2 | 0.06 | | Pebulate | Tillam | Н | 1114-71-2 | 0.14 | | Pendimethalin | Prowl, Stomp | Н | 40487-42-1 | 0.11 | | Pentachlorophenol | PCP, Penta | F | 87-86-5 | 0.021 | | Phorate | Thimet, Rampart | I | 298-02-2 | 0.055 | | Phosmet | Imidan | I | 732-11-6 | 0.080 | | Phosphamidan | | I | 297-99-4 | 0.18 | | Picloram | Tordon | Н | 1918-02-1 | 0.042 | | Profluralin | Tolban | Н | 26399-36-0 | 0.17 | | Prometon | Pramitol | Н | 1610-18-0 | 0.071 | | Prometryn | Caparol, Gesagard | Н | 7287-19-6 | 0.071 | | Pronamide | Kerb | Н | 23950-58-5 | 0.28 | | Propachlor | Ramrod | Н | 1918-16-7 | 0.17 | | Propazine | Prozinex | Н | 139-40-2 | 0.071 | | Propetamphos | Safrotin | I | 31218-83-4 | 0.15 | | Ronnel | Fenclorphos | I | 299-84-3 | 0.055 | **Table 2.** CONTINUED - Analytes and quantitation limits for pesticides analyzed at the WashingtonState **Department** of Ecology Manchester Environmental Laboratory | Pesticide target analyte | Trade or common name(s) | Type<br>of<br>pesti-<br>cide | Chemical Abstracts Service registry number | Quantitation<br>limit <sup>1</sup><br>(μg/L) | |--------------------------|-------------------------|------------------------------|--------------------------------------------|----------------------------------------------| | Simazine | Aquazine, Princep | Н | 122-34-9 | 0.072 | | Sulfotep | Bladafum | I | 3689-24-5 | 0.045 | | Sulprofos | Bolstar | I | 35400-43-2 | 0.055 | | Tebuthiuron | Spike | Н | 34014-18-1 | 0.11 | | Temephos | Abate | I | 3383-96-8 | 0.70 | | Terbacil | Sinbar | Н | 5902-51-2 | 0.21 | | Terbutryn | Igran | Н | 886-50-0 | 0.071 | | Tetrachlorvinphos | Gardona | I | 961-11-5 | 0.15 | | Toxaphene | Camphechlor | I | 8001-35-2 | 0.85 | | Triadimefon | Bayleton | F | 43121-43-3 | 0.18 | | Triallate | Far-Go | Н | 2303-17-5 | 0.18 | | Tribufos | DEF | Н | 78-48-8 | 0.11 | | Trichlopyr | Garlon, Grazon | Н | 55335-06-3 | 0.035 | | Trifluralin | Treflan, Trilin | Н | 1582-09-8 | 0.11 | | Vernolate | Vernam, Surpass | Н | 1929-77-7 | 0.14 | | | , 1 | | | | <sup>&</sup>lt;sup>1</sup>Quantitation limits are approximate and are often different for each sample; these values are representative of a typical sample $\label{eq:Table 3. Concentrations and precision data for replicate samples with detections $[\mu g/L$, micrograms per liter; J, estimated]$$ | Pesticide | Concentration in replicates (µg/L) | Relative percent difference <sup>1</sup> | |-----------------------|------------------------------------|----------------------------------------------| | <u>U.S</u> | . Geological Survey Nation | onal Water Quality Laboratory analyses | | Simazine | 1.03<br>1.00 | 2.9 | | Prometon | 0.114<br>0.113 | 0.88 | | Diazinon | 0.194<br>0.202 | 4.0 | | Carbaryl | J0.121<br>J0.118 | 2.5 | | Washington | Department of Ecology | Manchester Environmental Laboratory analyses | | 2,4-D | 0.34<br>0.36 | 5.7 | | 4-Nitrophenol | J0.1<br>J0.065 | 42.4 | | 2,6-Dichlorobenzamide | J0.086<br>J0.14 | 47.8 | | Diazinon | 0.16<br>0.11 | 37.0 | | Dicamba | J0.027<br>J0.02 | 29.8 | | Dichlobenil | 0.24<br>0.18 | 28.6 | | Dichlorprop | J0.032<br>J0.032 | 0.0 | | MCPP | 0.57<br>0.54 | 5.4 | | Pentachlorophenol | 0.1<br>0.1 | 0.0 | | Simazine | 0.25<br>0.17 | 38.1 | | Trichlopyr | 0.18<br>0.18 | 0.0 | <sup>&</sup>lt;sup>1</sup>Relative percent difference is calculated as the difference between the two concentrations divided by the mean **Table 4**. Summary of percent mean recoveries from laboratory-reagent-spike pesticide analyses for 1999 for the USGS National Water Quality Laboratory | Pesticide | - | Standard deviation | |-----------------------------|-----------|--------------------| | target analyte | (percent) | (percent) | | | | | | 2,6-Diethylaniline | 86 | 10.6 | | 4,4-DDE | 55 | 8.4 | | Acetochlor | 99 | 12.3 | | Alachlor | 102 | 13.0 | | Atrazine | 97 | 10.1 | | Azinphos-methyl | 86 | 33.6 | | Benfluralin | 64 | 13.0 | | Butylate | 88 | 9.8 | | Carbaryl | 125 | 59.8 | | Carbofuran | 133 | 57.5 | | Chlorpyrifos | 90 | 9.8 | | Cyanazine | 100 | 12.9 | | DCPA | 97 | 11.1 | | Desethylatrazine | 61 | 17.1 | | Diazinon | 93 | 10.6 | | Dieldrin | 86 | 13.1 | | Disulfoton | 76 | 13.5 | | EPTC | 91 | 9.2 | | Ethalfluralin | 77 | 14.9 | | Ethoprop | 86 | 12.8 | | Fonofos | 92 | 12.1 | | alpha-HCH | 94 | 12.1 | | датта-НСН | 96 | 12.4 | | Linuron | 114 | 45.7 | | Malathion | 92 | 13.6 | | Metolachlor | 97 | 11.9 | | Metribuzin | 91 | 13.6 | | Molinate | 93 | 9.2 | | Napropamide | 89 | 14.2 | | Parathion | 92 | 32.3 | | Parathion-methyl | 95 | 26.7 | | Pebulate | 90 | 8.8 | | Pendimethalin | 71 | 16.6 | | cis-Permethrin <sup>1</sup> | 38 | 9.8 | | Phorate | 81 | 13.5 | | Prometon | 95 | 12.4 | | Pronamide | 94 | 10.9 | | Propachlor | 101 | 12.4 | | Propanil | 106 | 15.3 | | Propargite | 74 | 21.8 | | Simazine | 108 | 14.3 | | Tebuthiuron | 119 | 20.8 | | Terbacil | 113 | 46.2 | | Terbufos | 82 | 10.1 | | Thiobencarb | 97 | 10.8 | | Triallate | 90 | 11.6 | | Trifluralin | 68 | 13.7 | <sup>&</sup>lt;sup>1</sup>Spike solution contains both *cis*- and *trans*- permethrin, but only the *cis* isomer is reported. *Cis*-permethrin is commonly recovered at about 40 percent in laboratory spike samples. **Table 5**. Summary of percent mean recoveries from laboratory-reagent-spike pesticide analyses for 1999 for the Washington State Department of Ecology Manchester Environmental Laboratory | Pesticide | Mean recovery | Standard deviation | |---------------------------|---------------|--------------------| | target analyte | (percent) | (percent) | | 2,3,4,5-Tetrachlorophenol | 118 | 6.1 | | 2,3,4,6-Tetrachlorophenol | 108 | 6.7 | | 2,4,5-T | 96 | 10.8 | | 2,4,5-TB | 99 | 5.9 | | 2,4,5-TP | 106 | 14.6 | | 2,4,5-Trichlorophenol | 129 | 28.7 | | 2,4,6-Trichlorophenol | 101 | 6.8 | | 2,4-D | 97 | 24.7 | | 2,4-DB | 110 | 5.2 | | 3,5-Dichlorobenzoic Acid | 93 | 6.2 | | 4,4'-DDD | 88 | 2.1 | | 4,4'-DDE | 86 | 2.1 | | 4,4'-DDT | 94 | 0.7 | | 4-Nitrophenol | 35 | 8.2 | | Acifluorfen | 89 | 17.2 | | Alachlor | 83 | 2.5 | | Aldrin | 53 | 12.7 | | Atrazine | 80 | 3.7 | | Azinphos-methyl | 102 | 34.6 | | Bentazon | 100 | 2.2 | | alpha-HCH | 84 | 3.5 | | beta-HCH | 89 | 1.4 | | delta-HCH | 89 | 0.0 | | датта-НСН | 100 | 9.2 | | Bromacil | 100 | 19.5 | | Bromoxynil | 108 | 4.2 | | trans-Chlordane | 86 | 3.5 | | | 107 | 35.0 | | Coumaphos<br>DCPA | 61 | 40.3 | | Diazinon | 110 | 12.8 | | Dicamba | 64. | | | Dichlobenil | 78 | 9.7<br>11.9 | | | | | | Dichlorprop | 106 | 8.3 | | Diclofop-methyl | 92 | 7.7 | | Dieldrin<br>Divertheads | 86 | 2.1 | | Dimethoate | 101 | 6.1 | | Dinoseb | 91 | 30.0 | | Diphenamid | 83 | 2.1 | | Endosulfan I | 86 | 2.8 | | Endosulfan II | 88 | 1.4 | | Endosulfan Sulfate | 84 | 4.2 | | Endrin | 89 | 2.8 | | Endrin Aldehyde | 84 | 5.0 | | Endrin Ketone | 88 | 0.7 | | Ethalfluralin | 76 | 5.3 | | Ethoprop | 98 | 12.3 | | Fensulfothion | 122 | 7.2 | | Fenthion | 104 | 25.6 | | Heptachlor | 56 | 8.5 | **Table 5**. CONTINUED Summary of percent mean recoveries from laboratory-reagent-spike pesticide analyses for 1999 for the Washington State Department of Ecology Manchester Environmental Laboratory | Pesticide | Mean recovery | Standard deviation | |-------------------|---------------|--------------------| | target analyte | (percent) | (percent) | | Ioxynil | 108 | 4.6 | | MCPA | 93 | 7.0 | | MCPP | 111 | 13.4 | | Methoxychlor | 86 | 2.8 | | Methyl Parathion | 96 | 18.2 | | Metolachlor | 87 | 3.2 | | Metribuzin | 78 | 1.9 | | Napropamide | 82 | 2.2 | | Norflurazon | 96 | 4.2 | | Oxyfluorfen | 80 | 5.6 | | Parathion | 98 | 19.8 | | Pendimethalin | 93 | 6.2 | | Pentachlorophenol | 128 | 7.9 | | Phorate | 98 | 14.7 | | Phosmet | 100 | 25.9 | | Picloram | 22 | 3.6 | | Prometryn | 86 | 1.9 | | Pronamide | 84 | 2.4 | | Propachlor | 86 | 2.5 | | Ronnel | 96 | 21.8 | | Simazine | 83 | 2.6 | | Sulprofos | 94 | 25.0 | | Tebuthiuron | 104 | 19.2 | | Terbacil | 98 | 12.0 | | Trichlopyr | 120 | 22.2 | | Trifluralin | 86 | 3.7 | **Table 6**. Concentrations of all overlapping pesticides and pesticide transformation products detected by either the U.S. Geological Survey National Water Quality Laboratory or the Washington State Department of Ecology Manchester Environmental Laboratory in 1998 [USGS, U.S. Geological Survey laboratory values; WDOE, Washington State Department of Ecology laboratory values; J, Estimated value; <, less than. All values are in micrograms per liter] | Site name Date | | Sample | A1 | razine | EF | EPTC | | olachlor | Napr | opamide | |----------------|---------|--------|---------|---------|---------|---------|---------|----------|---------|---------| | | | • | USGS | WDOE | USGS | WDOE | USGS | WDOE | USGS | WDOE | | Lyon Creek | 5/14/98 | 1 | 0.019 | <0.33 | < 0.002 | < 0.041 | < 0.002 | < 0.081 | 0.02 | < 0.061 | | | 2 | 0.021 | < 0.32 | < 0.002 | < 0.04 | < 0.002 | < 0.08 | 0.01 | < 0.06 | | | Lewis Creek | 4/23/98 | 1 | < 0.001 | < 0.02 | 0.005 | < 0.039 | < 0.002 | < 0.079 | < 0.003 | < 0.059 | | | | 2 | J0.002 | < 0.021 | < 0.002 | < 0.042 | < 0.002 | < 0.083 | < 0.003 | < 0.063 | | | | 3 | J0.002 | < 0.021 | < 0.002 | < 0.042 | < 0.002 | < 0.083 | < 0.003 | < 0.063 | | Juanita Creek | 4/23/98 | 1 | < 0.001 | < 0.02 | < 0.002 | < 0.079 | < 0.002 | < 0.079 | < 0.003 | < 0.06 | | | | 2 | 0.004 | < 0.02 | < 0.01 | < 0.041 | < 0.002 | < 0.082 | < 0.003 | < 0.061 | | | | 3 | < 0.001 | < 0.02 | 0.009 | < 0.04 | 0.004 | < 0.081 | < 0.003 | < 0.06 | | Site name | Date | Sample | Prometon | | Simazine | | Trifluralin | | |---------------|---------|--------|----------|---------|----------|---------|-------------|---------| | | | • | USGS | WDOE | USGS | WDOE | USGS | WDOE | | Lyon Creek | 5/14/98 | 1 | 0.031 | <0.33 | 4.73 | 3.3 | <0.002 | < 0.052 | | , | | 2 | 0.042 | < 0.32 | 4.99 | 3.3 | < 0.002 | < 0.03 | | Lewis Creek | 4/23/98 | 1 | < 0.018 | < 0.02 | < 0.005 | < 0.02 | < 0.002 | < 0.03 | | | | 2 | J0.007 | < 0.021 | J0.002 | < 0.021 | < 0.002 | < 0.031 | | | | 3 | J0.007 | < 0.021 | < 0.005 | < 0.021 | < 0.002 | < 0.031 | | Juanita Creek | 4/23/98 | 1 | 0.05 | < 0.02 | < 0.005 | < 0.02 | J0.002 | < 0.079 | | | | 2 | 0.087 | < 0.02 | 0.014 | < 0.02 | J0.003 | < 0.031 | | | | 3 | 0.078 | < 0.02 | 0.026 | < 0.02 | J0.003 | < 0.081 | **Table 7**. Concentrations of all overlapping pesticides and pesticide transformation products detected by either the U.S. Geological Survey National Water Quality Laboratory or the Washington State Department of Ecology Manchester Environmental Laboratory in 1999 [USGS, U.S. Geological Survey laboratory values; WDOE, Washington State Department of Ecology laboratory values; J, Estimated value; <, less than. All values are in micrograms per liter] | Site name | Date | 4.4 | 1-DDE | | Atrazine | Dia | zinon | Malathion | | | |---------------|----------|---------|---------|---------|----------|---------|---------|-----------|---------|--| | | | USGS | WDOE | USGS | WDOE | USGS | WDOE | USGS | WDOE | | | Lyon Creek | 6/24/99 | <0.006 | <0.011 | < 0.001 | <0.02 | 0.194 | 0.16 | <0.03 | <0.004 | | | | 8/17/99 | < 0.006 | < 0.011 | 0.004 | < 0.02 | < 0.002 | < 0.016 | < 0.005 | < 0.016 | | | | 10/8/99 | < 0.006 | < 0.012 | < 0.001 | < 0.067 | 0.073 | 0.045 | 0.017 | < 0.017 | | | | 11/16/99 | < 0.006 | J0.0021 | < 0.001 | < 0.02 | 0.014 | J0.014 | < 0.005 | < 0.016 | | | Lewis Creek | 6/24/99 | < 0.006 | <0.011 | < 0.001 | < 0.02 | 0.073 | J0.049 | < 0.005 | < 0.002 | | | Juanita Creek | 6/24/99 | < 0.006 | < 0.011 | < 0.001 | < 0.02 | 0.182 | 0.14 | < 0.01 | < 0.004 | | | | 8/17/99 | < 0.006 | < 0.011 | 0.005 | < 0.02 | 0.014 | J0.021 | < 0.005 | < 0.016 | | | | 10/8/99 | < 0.006 | < 0.011 | < 0.001 | < 0.02 | 0.179 | 0.12 | 0.01 | < 0.016 | | | | 11/16/99 | < 0.006 | J0.0027 | < 0.001 | <0.02 | 0.013 | J0.015 | <0.005 | <0.016 | | | Site name | Date | Metola | uchlor | Pro | neton | Sin | nazine | Triflu | ıralin | | | DIC HAILO | Duto | USGS | WDOE | USGS | WDOE | USGS | WDOE | USGS | WDOE | | | | | USGS | WDOE | USGS | WDOE | USGS | WDOE | USGS | WDOE | | |---------------|----------|---------|---------|--------|---------|---------|--------|---------|---------|--| | Lyon Creek | 6/24/99 | <0.002 | < 0.08 | 0.114 | <0.02 | 1.03 | 0.25 | <0.002 | <0.03 | | | , | 8/17/99 | < 0.002 | < 0.08 | J0.01 | < 0.02 | 0.416 | 0.28 | < 0.002 | < 0.03 | | | | 10/8/99 | < 0.002 | < 0.083 | 0.02 | < 0.021 | 0.223 | < 0.02 | < 0.002 | < 0.031 | | | | 11/16/99 | < 0.002 | < 0.081 | 0.019 | < 0.02 | < 0.005 | < 0.02 | < 0.002 | < 0.03 | | | Lewis Creek | 6/24/99 | < 0.002 | < 0.081 | J0.009 | < 0.02 | < 0.005 | < 0.02 | < 0.002 | < 0.03 | | | Juanita Creek | 6/24/99 | 0.142 | < 0.079 | 0.08 | J0.017 | < 0.005 | < 0.02 | 0.006 | < 0.03 | | | | 8/17/99 | < 0.002 | < 0.079 | 0.067 | J0.057 | J0.004 | < 0.02 | < 0.002 | < 0.03 | | | | 10/8/99 | < 0.002 | < 0.082 | 0.094 | < | | | | | | | | 11/16/99 | < 0.002 | < 0.081 | 0.033 | < | | | | | | Table 8. Concentrations of all pesticides and pesticide transformation products detected in stream-water samples, King County, Washington, 1998 (modified from Voss and Embrey, 2000) [J, Estimated value; \*, pesticide transformation product; --, not detected. All values are in micrograms per liter] | Site name | Date | Sample | 2,4-D | 2,6-Dichloro-<br>benzamide* | 4-Nitro-<br>phenol* | Atrazine | Carbaryl | Desethyl-<br>atrazine* | Diaz-<br>inon | Dicamba | Dichlo-<br>benil | Dichlor-<br>prop | ЕРТС | |---------------|---------|--------|--------------|-----------------------------|---------------------|----------------|------------------|------------------------|----------------|----------------|------------------|------------------|-------| | Lyon Creek | 5/14/98 | 1 2 | 0.29<br>0.14 | J0.03<br>J0.03 | <br>J0.04 | 0.019<br>0.021 | J0.012<br>J0.011 | | 0.305<br>0.425 | J0.04<br>J0.02 | 0.06<br>0.06 | <br>J0.01 | <br> | | | | 2 | 0.14 | 30.03 | JU.04 | 0.021 | J0.011 | | 0.423 | JU.U2 | 0.00 | JU.01 | | | Lewis Creek | 4/23/98 | 1 | J0.03 | | 0.07 | | | | 0.238 | | J0.02 | | 0.005 | | | | 2 | | J0.02 | J0.02 | J0.002 | | | 0.105 | | J0.02 | | | | | | 3 | 0.12 | J0.04 | J0.05 | J0.002 | | J0.002 | 0.094 | | J0.04 | | | | Juanita Creek | 4/23/98 | 1 | 1.0 | | 0.29 | | | | 0.242 | 0.09 | J0.08 | | | | | | 2 | 0.63 | | 0.25 | 0.004 | J0.022 | | 0.276 | J0.03 | 0.54 | | | | | | 3 | 0.59 | | 0.22 | | J0.017 | | 0.309 | 0.04 | 0.18 | | 0.009 | | Rock Creek | 5/14/98 | 1 | | | | | | | | | | | | | Site name | Date | Sample | <i>gamma-</i><br>НСН | Mala-<br>thion | MCPA | МСРР | Metol-<br>achlor | Naprop-<br>amide | Penta-<br>chloro-<br>phenol | Prometon | Simazine | Trichlopyr | Trifluralin | | |--------------|------------|--------|----------------------|----------------|-------|------|------------------|------------------|-----------------------------|----------|----------|------------|-------------|--| | Lyon Creek | 5/14/98 | 3 1 | | 0.033 | | 0.15 | | 0.02 | 0.036 | 0.031 | 4.73 | 0.13 | | | | | | 2 | | 0.037 | J0.03 | 0.13 | | 0.01 | 0.042 | 0.042 | 4.99 | 0.09 | | | | Lewis Creel | k 4/23/98 | 3 1 | | | | 0.06 | | | J0.016 | | | | | | | | | 2 | | | J0.04 | 0.11 | | | | J0.007 | J0.002 | | | | | | | 3 | | | | 0.13 | | | | J0.007 | | | | | | Juanita Cree | ek 4/23/98 | 3 1 | | 0.087 | 0.38 | 0.74 | | | | 0.05 | | | J0.002 | | | | | 2 | 0.034 | 0.073 | 0.12 | 0.39 | | | 0.076 | 0.087 | 0.014 | 0.17 | J0.003 | | | | | 3 | 0.03 | 0.071 | 0.14 | 0.44 | 0.004 | | 0.077 | 0.078 | 0.026 | 0.1 | J0.003 | | | Rock Creek | 5/14/98 | 3 1 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | **Table 9**. Concentrations of pesticides, pesticide transformation products, and suspended sediment detected in stream-water samples, King County, Washington, 1999 [J, Estimated value; \*, pesticide transformation product; --, not detected; ft<sup>3</sup>/s, cubic feet per second. All pesticide concentrations are in micrograms per liter and suspended sediment concentrations are in milligrams per liter] | Site name | Date | Dis-<br>charge<br>(ft <sup>3</sup> /s) | Sus-<br>pended<br>sediment | 2,4-D | 2,6-Dichloro-<br>benzamide* | 4-Nitro-<br>phenol* | 4,4-DDD* | 4,4-DDE* | 4,4-DDT | Atrazine | Bromacil | Carbaryl | Diaz-<br>inon | |----------------------------------------|---------------------------------------------------------------------------------------------------|----------------------------------------------|--------------------------------------------------------------------|----------------------------|-----------------------------------|------------------------------|----------------------------------------------------------|-------------------|-----------------------------------------------------------------|---------------------------------------------------------------------|----------------------------------------------------|----------------------------------------------------------|-------------------| | Lyon Creek | 6/24/99 | 55 | 148 | 0.34 | J0.086 | J0.1 | | | | | | J0.12 | 0.194 | | | 8/17/99 | 1.6 | 2 | J0.015 | J0.051 | | | | J0.002 | 0.004 | | | | | | 10/8/99 | 12 | 102 | 0.69 | J0.023 | | | | | | | | 0.073 | | | 11/16/99 | 17 | 45 | J0.034 | | | J0.0021 | J0.0021 | J0.041 | | | | 0.014 | | Lewis Creek | 6/24/99 | 14 | 37 | 0.54 | J0.091 | | | | | | | | 0.073 | | uanita Creek | 6/24/99 | 103 | 312 | 0.52 | J0.1 | J0.086 | | | | | | J0.023 | 0.182 | | | 8/17/99 | 3.9 | 1 | 0.11 | J0.1 | | | | J0.002 | 0.005 | J0.009 | | 0.014 | | | 10/8/99 | 30 | 49 | 0.64 | J0.016 | | | | | | | J0.026 | 0.179 | | | 11/16/99 | 7.9 | 30 | J0.03 | | | J0.0028 | J0.0027 | J0.084 | | | | 0.013 | | lock Creek | 6/24/99 | 5.2 | 17 | | | | | | | | | | | | reference site) | | 9.0 | 5 | | | | | | | | | | | | , | 10/8/99 | 16 | 35 | | | | | | | | | | | | | 11/16/99 | | 3 | | | | | | | | | | | | Site name | Date | Dicamba | Dichlo-<br>benil | Dichlor-<br>prop | Mala-<br>thion | MCPA | МСРР | Metol-<br>achlor | Penta-<br>chloro-<br>phenol | Prometon | Simazine | Triclopyr | Trifluralin | | | | | | | | | | | | | | | | | Lyon Creek | 6/24/99 | J0.027 | 0.24 | J0.032 | | | 0.57 | | 0.1 | 0.114 | 1.03 | 0.18 | | | yon Creek | 6/24/99<br>8/17/99 | J0.027 | 0.24<br>0.033 | J0.032 | | | 0.57 | <br> | 0.1<br>J0.013 | 0.114<br>J0.01 | 1.03<br>0.416 | J0.041 | <br> | | Lyon Creek | | | | | | | | | | | | | | | Lyon Creek | 8/17/99 | | 0.033 | | | | | | J0.013 | J0.01 | 0.416 | J0.041 | | | Lyon Creek Lewis Creek | 8/17/99<br>10/8/99 | J0.016 | 0.033<br>0.31 | <br> | 0.017 | <br> | 0.52 | | J0.013<br>0.066 | J0.01<br>0.02 | 0.416<br>0.223 | J0.041<br>0.29 | <br> | | Lewis Creek | 8/17/99<br>10/8/99<br>11/16/99<br>6/24/99 | J0.016 | 0.033<br>0.31<br>0.065<br>0.16 | <br><br> | <br>0.017<br> | ,<br> | 0.52<br>0.18<br>0.77<br>0.69 | <br><br> | J0.013<br>0.066<br>0.098<br> | J0.01<br>0.02<br>0.019<br>J0.009<br>0.08 | 0.416<br>0.223 | J0.041<br>0.29<br>J0.058<br>0.18 | <br><br> | | Lewis Creek | 8/17/99<br>10/8/99<br>11/16/99<br>6/24/99<br>6/24/99<br>8/17/99 | J0.016<br><br>J0.032 | 0.033<br>0.31<br>0.065<br>0.16 | | 0.017 | <br><br>J0.079<br> | 0.52<br>0.18<br>0.77<br>0.69<br>J0.028 | <br><br> | J0.013<br>0.066<br>0.098 | J0.01<br>0.02<br>0.019<br>J0.009 | 0.416<br>0.223<br> | J0.041<br>0.29<br>J0.058 | <br><br> | | Lewis Creek | 8/17/99<br>10/8/99<br>11/16/99<br>6/24/99 | J0.016<br><br>J0.032<br>J0.025 | 0.033<br>0.31<br>0.065<br>0.16 | <br><br><br>J0.021 | 0.017<br><br> | <br><br>J0.079 | 0.52<br>0.18<br>0.77<br>0.69<br>J0.028<br>0.37 | <br><br><br>0.142 | J0.013<br>0.066<br>0.098<br> | J0.01<br>0.02<br>0.019<br>J0.009<br>0.08 | 0.416<br>0.223<br> | J0.041<br>0.29<br>J0.058<br>0.18 | <br><br><br>0.006 | | Lewis Creek | 8/17/99<br>10/8/99<br>11/16/99<br>6/24/99<br>6/24/99<br>8/17/99 | J0.016<br><br>J0.032<br>J0.025 | 0.033<br>0.31<br>0.065<br>0.16<br>0.31<br>J0.014 | <br><br><br>J0.021 | <br>0.017<br><br> | <br><br>J0.079<br> | 0.52<br>0.18<br>0.77<br>0.69<br>J0.028 | <br><br><br>0.142 | J0.013<br>0.066<br>0.098<br><br>0.11<br>J0.013 | J0.01<br>0.02<br>0.019<br>J0.009<br>0.08<br>0.067 | 0.416<br>0.223<br><br><br>J0.004 | J0.041<br>0.29<br>J0.058<br>0.18<br>0.29<br>0.12 | <br><br><br>0.006 | | Lewis Creek uanita Creek Rock Creek | 8/17/99<br>10/8/99<br>11/16/99<br>6/24/99<br>6/24/99<br>8/17/99<br>10/8/99<br>11/16/99 | J0.016<br>J0.032<br>J0.025<br>J0.028 | 0.033<br>0.31<br>0.065<br>0.16<br>0.31<br>J0.014<br>0.062 | <br><br><br>J0.021 | <br>0.017<br><br><br><br>0.01 | <br><br>J0.079<br><br>J0.092 | 0.52<br>0.18<br>0.77<br>0.69<br>J0.028<br>0.37 | 0.142 | J0.013<br>0.066<br>0.098<br><br>0.11<br>J0.013<br>0.11 | J0.01<br>0.02<br>0.019<br>J0.009<br>0.08<br>0.067<br>0.094 | 0.416<br>0.223<br><br><br>J0.004<br>0.007 | J0.041<br>0.29<br>J0.058<br>0.18<br>0.29<br>0.12<br>0.26 | 0.006 | | | 8/17/99<br>10/8/99<br>11/16/99<br>6/24/99<br>8/17/99<br>10/8/99<br>11/16/99<br>6/24/99<br>8/17/99 | J0.016<br><br>J0.032<br>J0.025<br><br>J0.028 | 0.033<br>0.31<br>0.065<br>0.16<br>0.31<br>J0.014<br>0.062<br>0.039 | <br><br><br>J0.021<br><br> | <br>0.017<br><br><br><br>0.01 | J0.079 J0.092 | 0.52<br>0.18<br>0.77<br>0.69<br>J0.028<br>0.37<br>J0.075 | 0.142 | J0.013<br>0.066<br>0.098<br><br>0.11<br>J0.013<br>0.11<br>J0.04 | J0.01<br>0.02<br>0.019<br>J0.009<br>0.08<br>0.067<br>0.094<br>0.033 | 0.416<br>0.223<br><br><br>J0.004<br>0.007<br>0.056 | J0.041<br>0.29<br>J0.058<br>0.18<br>0.29<br>0.12<br>0.26 | 0.006 | | Lewis Creek ruanita Creek Rock Creek | 8/17/99<br>10/8/99<br>11/16/99<br>6/24/99<br>6/24/99<br>8/17/99<br>10/8/99<br>11/16/99 | J0.016 J0.032 J0.025 J0.028 J0.011 | 0.033<br>0.31<br>0.065<br>0.16<br>0.31<br>J0.014<br>0.062<br>0.039 | <br><br>J0.021<br><br> | <br>0.017<br><br><br><br>0.01<br> | J0.079 J0.092 | 0.52<br>0.18<br>0.77<br>0.69<br>J0.028<br>0.37<br>J0.075 | 0.142 | J0.013<br>0.066<br>0.098<br><br>0.11<br>J0.013<br>0.11<br>J0.04 | J0.01<br>0.02<br>0.019<br>J0.009<br>0.08<br>0.067<br>0.094<br>0.033 | 0.416<br>0.223<br><br><br>J0.004<br>0.007<br>0.056 | J0.041<br>0.29<br>J0.058<br>0.18<br>0.29<br>0.12<br>0.26 | 0.006<br> |